which implies 7 < M < 20 ## From bow-shock theory $$\rho_{\text{shock}} = 4 \rho_{\text{ISM}}$$ ## Since B is frozen-in $$\mathbf{B}_{\text{shock}} = 4 \mathbf{B}_{\text{ISM}}$$ $$\mathbf{B}_{\text{shock}} = 10^{-5} \mathbf{G}$$ ## To produce keV photons in 10⁻⁵ G B field one needs 10¹⁴ eV electrons $$\Delta V_{\rm max} \sim \frac{\Omega^2 B_{\rm p} R^3}{2c^2} \sim \frac{I\Omega\dot{\Omega}}{e\dot{N}_{\rm O}} \sim 2 \times 10^{14} \text{ V},$$ 10¹⁴ eV electrons will have a Larmor radius of 3.4 10¹⁶ cm → thickness 6.8 10¹⁶ cm → 27" $10^{14} \, eV$ electrons will loose half of their energy in 800 y . 180 " / 170 mas/y = 1,000 y ## **Conclusions** Geminga accelerates electrons up to E 10¹⁴ eV $0.06 < \rho_{ISM} < 0.15 \text{ at/cm}^{-3}$ $B_{\rm ISM}$ < 2-3 10⁻⁶ Gauss The ISM is fully ionized by Geminga